# A Study of Dapagliflozin in Patients With Type 2 Diabetes Receiving High Doses of Insulin Plus Insulin Sensitizers

### Applicability of a novel insulin-independent treatment

JOHN P.H. WILDING, MD<sup>1</sup>
PAUL NORWOOD, MD<sup>2</sup>
CAROLINE T'JOEN, MSC<sup>3</sup>

Arnaud Bastien, md<sup>4</sup>
James F. List, md, phd<sup>4</sup>
Fred T. Fiedorek, md<sup>4</sup>

**OBJECTIVE** — To determine whether dapagliflozin, which selectively inhibits renal glucose reabsorption, lowers hyperglycemia in patients with type 2 diabetes that is poorly controlled with high insulin doses plus oral antidiabetic agents (OADs).

**RESEARCH DESIGN AND METHODS** — This was a randomized, double-blind, three-arm parallel-group, placebo-controlled, 26-center trial (U.S. and Canada). Based on data from an insulin dose-adjustment setting cohort (n = 4), patients in the treatment cohort (n = 71) were randomly assigned 1:1:1 to placebo, 10 mg dapagliflozin, or 20 mg dapagliflozin, plus OAD(s) and 50% of their daily insulin dose. The primary outcome was change from baseline in A1C at week 12 (dapagliflozin vs. placebo, last observation carried forward [LOCF]).

**RESULTS** — At week 12 (LOCF), the 10- and 20-mg dapagliflozin groups demonstrated -0.70 and -0.78% mean differences in A1C change from baseline versus placebo. In both dapagliflozin groups, 65.2% of patients achieved a decrease from baseline in A1 $C \ge 0.5\%$  versus 15.8% in the placebo group. Mean changes from baseline in fasting plasma glucose (FPG) were +17.8, +2.4, and -9.6 mg/dl (placebo, 10 mg dapagliflozin, and 20 mg dapagliflozin, respectively). Postprandial glucose (PPG) reductions with dapagliflozin also showed dose dependence. Mean changes in total body weight were -1.9, -4.5, and -4.3 kg (placebo, 10 mg dapagliflozin, and 20 mg dapagliflozin). Overall, adverse events were balanced across all groups, although more genital infections occurred in the 20-mg dapagliflozin group than in the placebo group.

**CONCLUSIONS** — In patients receiving high insulin doses plus insulin sensitizers who had their baseline insulin reduced by 50%, dapagliflozin decreased A1C, produced better FPG and PPG levels, and lowered weight more than placebo.

Diabetes Care 32:1656-1662, 2009

reatment of hyperglycemia in patients with type 2 diabetes remains a challenge, particularly in those who require insulin as the disease progresses (1,2). Various combinations of insulin with oral antidiabetic agents (OADs) have been investigated (2–8). Often, these

combination therapies become less effective in controlling hyperglycemia over time, particularly as a result of weight gain and worsening insulin resistance as well as progressive failure of insulin secretion.

Hypoglycemia, weight gain, and subsequent increased insulin resistance are significant factors that limit optimal titration and effectiveness of insulin (2). Weight gain with insulin therapy, used alone or with OADs (7–9), is in part a consequence of reducing glucosuria (10,11). Among commonly used OADs, thiazolidinediones (TZDs) and sulfonylureas intrinsically contribute to weight gain, whereas metformin causes weight loss and dipeptidyl peptidase-4 inhibitors are weight neutral. Overall, there is a need for novel agents that can be safely administered to help achieve glycemic targets without increasing the risks of weight gain or hypoglycemia.

A novel approach to treating hyperglycemia targets receptors for renal glucose reabsorption (12). Agents that selectively block sodium-glucose cotransporter 2 (SGLT2), located in the proximal tubule of the kidney, inhibit glucose reabsorption and induce its elimination through urinary excretion (13). Preclinical models have shown that SGLT2 inhibition lowers blood glucose independently of insulin (14–17). Dapagliflozin, a highly selective inhibitor of SGLT2, has demonstrated efficacy, alone or in combination with metformin, in reducing hyperglycemia in patients with type 2 diabetes (18,19) but has not been tested in patients requiring insulin. This study was designed to determine whether dapagliflozin is effective in lowering blood glucose in patients with type 2 diabetes who have not responded adequately to insulin combined with oral therapies that act through insulin-dependent mechanisms.

RESEARCH DESIGN AND

**METHODS** — This randomized, single- and double-blind, three-arm parallel-group, placebo-controlled trial was conducted in 26 study centers in the U.S. and Canada. Institutional review boards or independent ethics committees for each center approved the protocol. All patients provided written informed consent. The trial consisted of a 10- to 21-day qualification period, 12-week treatment phase, and 4-week follow-up phase. Starting at day

From the <sup>1</sup>University of Liverpool, School of Clinical Sciences, Liverpool, England; the <sup>2</sup>University of California at San Francisco, Valley Research, Fresno, California; <sup>3</sup>Global Biometric Sciences, Bristol-Myers Squibb, Braine-l'Alleud, Belgium; and <sup>4</sup>Global Clinical Research, Bristol-Myers Squibb, Princeton, New Jersey.

Corresponding author: John P.H. Wilding, j.p.h.wilding@liv.ac.uk.

Received 16 March 2009 and accepted 3 June 2009.

Published ahead of print at http://care.diabetesjournals.org on 15 June 2009. DOI: 10.2337/dc09-0517. Clinical trial reg. no. NCT00357370, clinicaltrials.gov.

A complete list of investigators can be found in an online appendix, available at http://care.diabetesjournals.org/cgi/content/full/dc09-0517/DC1.

© 2009 by the American Diabetes Association. Readers may use this article as long as the work is properly cited, the use is educational and not for profit, and the work is not altered. See http://creativecommons.org/licenses/by-nc-nd/3.0/ for details.


The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

-7, patients were instructed on a diet and exercise program, pursuant to American Diabetes Association or similar local guidelines, to be followed throughout the study. Until day 1, patients maintained their stable dose of OADs and insulin.

We used an adaptive trial design with two cohorts. The purpose of the first cohort was to identify a reduced insulin starting dose unlikely to cause hypoglycemia after addition of dapagliflozin. Four patients received single-blind 20 mg dapagliflozin after having their daily insulin dose decreased by 50%. If at least one patient recorded a glucose value ≤100 mg/dl in this cohort, lesser dose reductions (i.e., 30 or 10%) would not be tested, and the daily insulin dose reduction for patients in the larger second cohort would be set at 50%. This was the case, and in the second treatment cohort. patients were randomly assigned 1:1:1 on day 1 to double-blind placebo, 10 mg dapagliflozin, or 20 mg dapagliflozin once daily, in addition to open-label therapy with 50% of their usual daily insulin dose and their OAD(s).

Patients performed self-monitoring of blood glucose five times daily during the 3–5 days before clinic visits at weeks 1, 2, 4, 6, 8, 10, and 12. No dose modifications of blinded study medication or OAD(s) were allowed during the treatment phase. In patients with or at risk of hypoglycemia, insulin could be down-titrated for self-monitored blood glucose levels <54 mg/dl or mean daily glucose <100 mg/dl or when clinically necessary as determined by the investigator. Patients experiencing major hypoglycemia were discontinued from the study. For any fasting plasma glucose (FPG) level >240 mg/dl at weeks 4 and 6, >220 mg/dl at week 8, or >200 mg/dl at week 10, the insulin dose could be increased after a retest. Patients lacking glycemic control despite up-titration or whose modified insulin dose exceeded baseline were discontinued from the study.

Men and women with type 2 diabetes, aged 18–75 years, with BMI ≤45 kg/m² and A1C 7.5–10%, were enrolled between October 2006 and November 2007. Patients were receiving stable-dose insulin sensitizer therapy (metformin ≥1,000 mg and/or pioglitazone ≥30 mg or rosiglitazone 4 mg) for ≥6 weeks and insulin therapy for ≥12 weeks before enrollment (insulin dose must have been ≥50 units of U100 daily and stable for ≥6 weeks). Laboratory criteria included fasting C-peptide ≥0.8 ng/ml, serum cre-


**Figure 1**—Patient disposition.

atinine <1.5 mg/dl (men) or <1.4 mg/dl (women), and a urine microalbumin-to-creatinine ratio <300 mg/g or, if exceeded on spot check, a 24-h urine total protein <3 g/24 h. Major exclusion criteria were a history of type 1 diabetes, aspartate transaminase and/or alanine transaminase >2.5 times the upper limits of normal, creatine kinase ≥3 times the upper limits of normal, symptoms of severely uncontrolled diabetes, a history of severe hypoglycemia, and unstable condition or serious cardiovascular, renal, or hepatic disease.

## Trial outcomes (dapagliflozin vs. placebo)

The primary efficacy measure was change from baseline in A1C at week 12 (last observation carried forward [LOCF]). Secondary efficacy measures at week 12 (LOCF) included changes

from baseline in FPG and total daily dose of insulin (TDDI), the proportion of patients achieving a decrease in A1C ≥0.5% from baseline, and the proportion of patients achieving A1C <7%. Tertiary end points included changes from baseline in total body weight and in postprandial glucose (PPG) measured by an oral glucose tolerance test. Safety outcomes were assessed by treatment-emergent adverse events, vital signs, and laboratory measurements, including 24-h urine collections for volume and electrolytes.

#### Statistical analysis

For the treatment cohort, the sample size target of 22 patients per treatment group was chosen to allow for the calculation of 95% CI for the primary end point with a half-width of 0.42% for each treatment group, assuming a 1% SD; the half-width

Table 1—Demographic and baseline characteristics of randomly assigned patients in the treatment cohort

	Placebo + insulin	10 mg dapagliflozin + insulin	20 mg dapagliflozin + insulin	
n	23	24		
Age (years)	$58.4 \pm 6.5$	55.7 ± 9.2	$56.1 \pm 10.6$	
Sex	30.1 = 0.3	33.1 = 3.2	30.1 = 10.0	
Male	16 (69.6)	13 (54.2)	13 (54.2)	
Female	7 (30.4)	11 (45.8)	11 (45.8)	
Race	( )	()	(1-1-)	
White	22 (95.7)	22 (91.7)	23 (95.8)	
Black/African American	0	1 (4.2)	1 (4.2)	
Asian	0	1 (4.2)	0	
Other	1 (4.3)	0	0	
Ethnicity*				
Hispanic/Latino	5 (21.7)	3 (12.5)	2 (8.3)	
Non-Hispanic/Latino	12 (52.2)	14 (58.3)	16 (66.7)	
Not reported	6 (26.1)	7 (29.2)	6 (25.0)	
Weight (kg)	$101.8 \pm 16.5$	$103.4 \pm 10.2$	$101.2 \pm 15.3$	
BMI $(kg/m^2)$	$34.8 \pm 4.6$	$35.5 \pm 3.6$	$36.2 \pm 4.6$	
Duration of type 2 diabetes (years)	$13.8 \pm 7.3$	$11.8 \pm 5.8$	$11.3 \pm 5.6$	
Background antihyperglycemic medication				
Metformin + insulin	18 (78.3)	19 (79.2)	16 (66.7)	
Metformin + insulin + TZD	4 (17.4)	2 (8.3)	6 (25.0)	
TZD + insulin	1 (4.3)	3 (12.5)	2 (8.3)	
Total daily insulin dose†	90.0 (70.0–136.0)	93.0 (67.5–136.0)	84.5 (58.0–135.5)	
A1C (%)	$8.4 \pm 0.9$	$8.4 \pm 0.7$	$8.5 \pm 0.9$	
FPG (mg/dl)	$165.9 \pm 51.5$	$156.0 \pm 39.0$	$161.6 \pm 55.0$	

Data are means  $\pm$  SD, n (%), or median (interquartile range). \*Ethnicity data were collected for sites in the U.S. only. †Before 50% insulin dose reduction on day 1 of double-blind period.

of a 95% CI for differences between mean treatment changes was estimated to be 0.59%. The primary efficacy dataset consisted of all randomly assigned patients who took  $\geq 1$  dose of double-blind study medication. Analyses of efficacy variables (except change from baseline in insulin dose) excluded data after insulin uptitration. Analyses for change from baseline in A1C, FPG, insulin dose, and total body weight at week 12 (LOCF) were performed using an ANCOVA model with treatment group as effect and baseline value as a covariate. No statistical hypothesis testing was planned for this study designed for exploratory analysis.

#### **RESULTS**

#### Patient population

Of 163 patients screened for the treatment cohort, 71 were randomly assigned (Fig. 1). Demographic and baseline characteristics are reported in Table 1.

#### **Efficacy outcomes**

Figure 2 shows A1C, FPG, and change from baseline in body weight over time. In the 10- and 20-mg dapagliflozin groups, A1C

decreased from baseline to week 12 (LOCF), resulting in differences in mean changes versus placebo of −0.70 and −0.78% (Table 2). At week 12 (LOCF), 65.2% of patients in both dapagliflozin groups achieved a ≥0.5% decrease from baseline A1C versus 15.8% in the placebo group. Five patients (one each in the dapagliflozin 20-mg and placebo groups, and three in the dapagliflozin 10-mg group) showed a therapeutic response defined as A1C <7%. At week 12 (LOCF), mean changes in total body weight were −1.9 kg (placebo), −4.5 kg (10 mg dapagliflozin), and −4.3 kg (20 mg dapagliflozin).


The effect of dapagliflozin on FPG was dose dependent. PPG, measured at 120 min by an oral glucose tolerance test, also showed dose-response characteristics. There was no appreciable change from baseline in TDDI. Four patients in the placebo arm required insulin uptitration, compared with one in the dapagliflozin 10-mg arm and three in the dapagliflozin 20-mg arm.

#### Vital signs and laboratory outcomes

The placebo group experienced a slight increase in standing blood pressure at

week 12, whereas both dapagliflozin groups demonstrated mean improvements in standing systolic and diastolic blood pressure (-7.2 systolic/-1.2 diastolic mmHg [10 mg dapagliflozin] and -6.1 systolic/-3.9 diastolic mmHg [20 mg dapagliflozin]). In the 20-mg dapagliflozin group, supine blood pressure decreased (mean change of -5.5 mmHg systolic/-5.8 mmHg diastolic), whereas there was little or no change in the 10-mg group (supplementary Table 1, available in the online appendix).

Mean changes from baseline in urinary glucose excretion at week 12 were -1.5 g/24 h (placebo), 83.5 g/24 h (10 mg dapagliflozin), and 85.2 g/24 h (20 mg dapagliflozin). Mean 24-h urine output increased from 1,870 to 2,125 ml (placebo), from 1,921 to 2,286 ml (10 mg dapagliflozin), and from 1,809 to 2,253 ml (20 mg dapagliflozin). Compared with baseline, Modification of Diet in Renal Disease-estimated glomerular filtration rates at the end of treatment were normal, with minor changes of -0.58, -0.84, and 1.45 ml/min per 1.73 m<sup>2</sup> in the respective placebo and 10- and 20-mg dapagliflozin groups. Generally, there


**Figure 2**—Mean A1C (A), mean FPG (B), and mean change from baseline in total body weight (C) over time. Data are for randomly assigned patients who took at least one dose of the double-blind study medication. Shown are mean values based on LOCF, excluding data after up-titration of insulin. Error bars represent 95% CIs. DAPA, dapagliflozin; INS, insulin; PLA, placebo.

were no remarkable changes from baseline in key laboratory parameters. Median change from baseline in serum uric acid was -0.30 mg/dl in both dapagliflozin groups. There were no marked abnormalities for serum  $\mathrm{Na}^+$  and liver function tests. Median increases from baseline in serum hematocrit at week 12 were 2.5 and 3.05% in the 10- and 20-mg dapagliflozin groups, respectively.

#### Safety and adverse events

Adverse events were balanced across all groups (Table 3). Three patients who received placebo, seven who received 10 mg dapagliflozin, and six who received 20 mg dapagliflozin experienced episodes of hypoglycemia. Of these, one patient who received placebo experienced major hypoglycemia. There were no deaths. Two patients, one in the placebo and one in the 20-mg dapagliflozin group, experienced a serious adverse event. One patient in each treatment arm experienced an adverse event that led to discontinuation.

Six patients experienced genital tract infections during the double-blind period; five of these received 20 mg dapagliflozin. One patient in the 20-mg dapagliflozin group reported a urinary tract infection. Events of pollakiuria were reported across all treatment groups, including the placebo group. One patient in each dapagliflozin arm reported polyuria. One case of microalbuminuria in the 20-mg dapagliflozin arm resulted in discontinuation.

One event of renal failure occurred during treatment with 10 mg dapagliflozin. The patient was being chronically treated with multiple antihypertensive agents, including enalapril, carvedilol, and furosemide. Eleven days after starting study medication, the patient was discontinued from the study because of dehydration and prerenal azotemia. Furosemide and enalapril therapy were withheld, and the prerenal azotemia resolved with oral rehydration.

**CONCLUSIONS** — Disease progression in type 2 diabetes is frequently accompanied by a cycle of deteriorating glycemic control due to declining  $\beta$ -cell function. Therapies that depend on insulin supplementation or secretion entail the risk of hypoglycemia, weight gain, decreased insulin sensitivity, and eventual loss of effectiveness. This frustrating clinical setting is exemplified most dramatically by patients with late-stage type 2 diabetes who require escalating insulin

Table 2—Baseline, with treatment, and change from baseline in efficacy parameters for randomly assigned patients in the treatment cohort

	n	Baseline*	Week 12 (LOCF)*	Change from baseline and differences in change vs. placebo + insulin*†
A1C (%)				
Placebo + insulin	19‡	$8.3 \pm 0.8$	$8.5 \pm 0.8$	0.09 (-0.2  to  0.4)
10 mg dapagliflozin+ insulin	23‡	$8.4 \pm 0.7$	$7.8 \pm 0.7$	-0.61 (-0.9  to  -0.4)
Difference in change vs. placebo + insulin				-0.70 (-1.1  to  -0.3)
20 mg dapagliflozin+ insulin	23‡	$8.5 \pm 0.9$	$7.8 \pm 0.6$	-0.69 (-0.9  to  -0.4)
Difference in change vs. placebo + insulin				-0.78 (-1.2  to  -0.4)
FPG (mg/dl)				
Placebo + insulin	22‡	$166.8 \pm 52.6$	$180.8 \pm 56.9$	17.8 (1.4 to 34.2)
10 mg dapagliflozin + insulin	23‡	$155.7 \pm 39.8$	$160.5 \pm 38.7$	2.4 (-13.6 to 18.3)
Difference in change vs. placebo + insulin				-15.4 (-38.4  to  7.5)
20 mg dapagliflozin + insulin	23‡	$157.9 \pm 53.0$	$149.4 \pm 32.0$	-9.6 (-25.6 to 6.3)
Difference in change vs. placebo + insulin				-27.4 (-50.3  to  -4.6)
Body weight (kg)				
Placebo + insulin	22‡	$101.3 \pm 16.7$	$99.4 \pm 16.7$	-1.9 (-2.9  to  -0.9)
10 mg dapagliflozin + insulin	23‡	$102.8 \pm 9.9$	$98.2 \pm 9.4$	-4.5 (-5.5  to  -3.5)
Difference in change vs. placebo + insulin				-2.6 (-4.0  to  -1.2)
20 mg dapagliflozin + insulin	23‡	$102.1 \pm 15.0$	$97.8 \pm 14.1$	-4.3 (-5.3  to  -3.3)
Difference in change vs. placebo + insulin				-2.4 (-3.8  to  -1.0)
TDDI (units)				
Placebo + insulin	22‡	$54.1 \pm 27.3$	$55.7 \pm 26.5$	1.7 (-3.8  to  7.2)
10 mg dapagliflozin + insulin	24‡	$52.4 \pm 24.4$	$51.3 \pm 20.1$	-1.4 ( $-6.6$ to $3.9$ )
Difference in change vs. placebo + insulin				-3.1 (-10.7  to  4.6)
20 mg dapagliflozin + insulin	24‡	$54.5 \pm 36.3$	$53.5 \pm 32.1$	-0.8 (-6.1  to  4.5)
Difference in change vs. placebo + insulin				-2.5 ( $-10.2$ to $5.1$ )
PPG (mg/dl)				
Placebo + insulin	15‡	$312.6 \pm 82.2$	$331.3 \pm 46.8$	18.7 (-13.5 to 50.9)
10 mg dapagliflozin + insulin	19‡	$320.2 \pm 51.4$	$286.0 \pm 55.1$	-34.3 (-67.5  to  -1.1)
20 mg dapagliflozin + insulin	18‡	$314.5 \pm 71.8$	$272.6 \pm 51.2$	-41.9 (-74.8  to  -8.9)

Data are means  $\pm$  SD or mean (95% CI). n = 71. \*Excludes data after insulin up-titration, except for TDDI. †Adjusted change from baseline based on an ANCOVA model with treatment group as an effect and baseline value as a covariate. ‡Number of subjects with a nonmissing baseline and a week 12 LOCF value.

doses, often with oral agents such as metformin and/or TZDs to maintain glycemic control. Ultimately, > 25% of patients are treated with insulin-based regimens, often in combination with OADs (6). A novel strategy for controlling glycemia independently of insulin involves limiting glucose reabsorption in the proximal tubule of the kidney, where glucose is reabsorbed via SGLT2 receptors. Dapagliflozin selectively inhibits SGLT2, thereby limiting glucose reabsorption.

Patients recruited for this study had inadequate glycemic control despite aggressive regimens of insulin plus OADs. After reducing the insulin dose by 50%, patients in the placebo arm experienced weight loss, little change in A1C, and a mean 17.8 mg/dl increase in FPG, an outcome that probably reflects the relatively severe insulin resistance in these patients and perhaps improved compliance with diet and lifestyle as a result of study participation. Treatment with dapagliflozin, with its insulin-independent mechanism

of action, was associated with additional weight loss of  $\sim 2.5 \, \mathrm{kg}$  and with improvements in glycemic control compared with placebo. Although the total number of hypoglycemic events reported was greater with dapagliflozin than with placebo, there were no major hypoglycemia episodes with dapagliflozin. The effect of dapagliflozin in this insulin-treated population was similar to that observed in treatment-naive diabetic patients (19).

Improvements in glycemic outcome measures were dose dependent, as was the potential safety signal of genital tract infections, more frequently seen in the 20-mg dapagliflozin dose arm. However, the main pharmacodynamic measure, 24-h urinary glucose, increased by ~85 g/day at week 12 in both the 10-mg and 20-mg dapagliflozin groups. A plausible explanation is that 20 mg dapagliflozin may have caused greater glucosuria earlier in the study, as has been seen in other settings (18–20), but that the resulting greater declines in glycemia in the 20-mg

dose group led to a lower filtered load of glucose at the kidney, such that by week 12, the point at which glucosuria was measured, the amount of glucose in the urine had equalized between the dapagliflozin dose groups.

Reductions in standing blood pressure in both dapagliflozin groups and in supine blood pressure in the dapagliflozin 20-mg group are noteworthy. The decrease in blood pressure and slight increase in hematocrit are effects consistent with the glucose-induced osmotic diuresis caused by SGLT2 inhibition. A dramatic presentation of this effect was seen in the 10-mg dose arm in an event of dehydration and prerenal azotemia in a volume-sensitive patient. Otherwise, there were no further reports of dizziness or dehydration associated with dapagliflozin in this study. The diuretic property of dapagliflozin warrants further evaluation.

Conclusions that can be drawn from this study are limited by its size and relatively short duration. Nevertheless, these re-

Table 3—Adverse and special interest events, double-blind treatment period for patients in the treatment cohort

	Placebo + insulin	10 mg dapagliflozin + insulin	20 mg dapagliflozin + insulin
n	23	24	24
Overall adverse events*			
At least one adverse event	15 (65.2)	18 (75.0)	16 (66.7)
At least one serious adverse event	1 (4.3)†		1 (4.2)‡
Adverse event leading to discontinuation of study medication	1 (4.3)§	1 (4.2)	1 (4.2)¶
Most common adverse events (frequency >5% in any treatment group)		"	
Nausea	1 (4.3)	1 (4.2)	3 (12.5)
Pollakiuria	4 (17.4)	2 (8.3)	3 (12.5)
Vomiting			3 (12.5)
Vulvovaginal mycotic infection			3 (12.5)
Anxiety			2 (8.3)
Back pain	2 (8.7)	3 (12.5)	2 (8.3)
Dry mouth			2 (8.3)
Nasopharyngitis	2 (8.7)	2 (8.3)	2 (8.3)
Edema, peripheral		, ,	2 (8.3)
Abdominal pain, upper	2 (8.7)		1 (4.2)
Fatigue		2 (8.3)	1 (4.2)
Influenza	2 (8.7)	1 (4.2)	1 (4.2)
Pain in extremity	1 (4.3)	2 (8.3)	1 (4.2)
Thirst	1 (4.3)	2 (8.3)	1 (4.2)
Upper respiratory tract infection	2 (8.7)	2 (8.3)	1 (4.2)
Headache	2 (8.7)	3 (12.5)	, ,
Pharyngolaryngeal pain		2 (8.3)	
Procedural pain	2 (8.7)	, ,	
Adverse events of special interest			
Urinary tract infection			1 (4.2)
Genital tract infection (total patients with an event)	1 (4.3)		5 (20.8)
Vulvovaginal mycotic infection			3 (12.5)
Balanitis candida			1 (4.2)
Vaginal candidiasis			1 (4.2)
Genital infection, fungal	1 (4.3)		
Events of hypoglycemia	()		
Total patients with hypoglycemia	3 (13.0)	7 (29.2)	6 (25.0)
Major episode of hypoglycemia#	1 (4.3)	,	- ( /
Discontinuation due to lack of glycemic control	Ç y		
Overall	2 (8.7)	1 (4.2)	
Before up-titration of insulin	1 (4.3)	· · · - /	
On or after day of up-titration of insulin	1 (4.3)	1 (4.2)	

Data are n (%). \*Events of hypoglycemia were evaluated separately from adverse events. †Loss of consciousness. ‡Noncardiac chest pain. §Blood creatine phosphokinase increased. |Renal failure. Other adverse events reported when patient was "discontinued" included increased blood creatinine, increased blood urea, dehydration, and dizziness. ¶Microalbuminuria. #Major hypoglycemic episode defined as 1) plasma blood glucose value <54 mg/dl, 2) at least one of the following symptoms: confusion/disorientation, abnormal behavior, or unconsciousness, and 3) external treatment provided.

sults establish the proof of concept that SGLT2 inhibition can improve glycemic control and weight in patients with diabetes that is poorly controlled with high insulin doses and oral insulin sensitizer therapy, despite a 50% insulin dose reduction. These results further suggest the hypothesis that this therapeutic approach may lend itself to reducing the weight gain that otherwise might occur when insulin therapy is intensified in this population.

**Acknowledgments**— This study was funded by Bristol-Myers Squibb and AstraZeneca.

J.P.H.W. has received consultancy fees from Bristol-Myers Squibb and AstraZeneca, codevelopers of dapagliflozin; has served on a scientific advisory panel for Bristol-Myers Squibb and AstraZeneca; has received research support and lecture fees from AstraZeneca; and is an investigator for ongoing clinical trials with dapagliflozin. P.N. was a trialist for this study and has performed clinical trials funded by Bristol-Myers Squibb. No other potential conflicts of interest relevant to this article were reported.

Parts of this study were presented in abstract form at the 69th Scientific Sessions of the American Diabetes Association, New Orleans, Louisiana, 5–9 June 2009.

We thank Paul Strumph and Stephanie Mo-

ran for their substantial contributions in developing the study design and protocol; Maryse Courval and Dominique Duchesne for their assistance as protocol managers; and the investigators and contributors from each of the study sites. We also thank Alan G. Hempel, Bristol-Myers Squibb, for writing and editorial support, and William Watkins, PAREXEL, for editorial and graphics support.

#### References

1. Turner RC, Cull CA, Frighi V, Holman RR. Glycemic control with diet, sulfonylurea, metformin, or insulin in patients with type 2 diabetes mellitus: progressive

#### Dapagliflozin in type 2 diabetes

- requirement for multiple therapies (UKPDS 49). UK Prospective Diabetes Study (UKPDS) Group. JAMA 1999;281: 2005–2012
- 2. Holman RR, Thorne KI, Farmer AJ, Davies MJ, Keenan JF, Paul S, Levy JC, 4-T Study Group. Addition of biphasic, prandial, or basal insulin to oral therapy in type 2 diabetes. N Engl J Med 2007;357: 1716–1730
- 3. Poulsen MK, Henriksen JE, Hother-Nielsen O, Beck-Nielsen H. The combined effect of triple therapy with rosiglitazone, metformin, and insulin aspart in type 2 diabetic patients. Diabetes Care 2003;26:3273–3279
- 4. Wright A, Burden AC, Paisey RB, Cull CA, Holman RR. Sulfonylurea inadequacy: efficacy of addition of insulin over 6 years in patients with type 2 diabetes in the U.K. Prospective Diabetes Study (UKPDS 57). Diabetes Care 2002;25:330–336
- Holman RR, Paul SK, Bethel MA, Matthews DR, Neil HA. 10-year follow-up of intensive glucose control in type 2 diabetes. N Engl J Med 2008;359:1577– 1589
- Koro CE, Bowlin SJ, Bourgeois N, Fedder DO. Glycemic control from 1988 to 2000 among U.S. adults diagnosed with type 2 diabetes: a preliminary report. Diabetes Care 2004;27:17–20
- 7. Yki-Jarvinen H. Combination therapies with insulin in type 2 diabetes. Diabetes Care 2001;24:758–767
- 8. Buse J. Combining insulin and oral agents. Am J Med 2000;108(Suppl. 6a): 23S–32S
- 9. Wilding J. Thiazolidinediones, insulin re-

- sistance and obesity: finding a balance. Int J Clin Pract 2006;60:1272–1280
- 10. Makimattila S, Nikkila K, Yki-Jarvinen H. Causes of weight gain during insulin therapy with and without metformin in patients with type II diabetes mellitus. Diabetologia 1999;42:406–412
- 11. Nathan DM, Buse JB, Davidson MB, Ferrannini E, Holman RR, Sherwin R, Zinman B, American Diabetes Association, European Association for the Study of Diabetes. Medical management of hyperglycemia in type 2 diabetes: a consensus algorithm for the initiation and adjustment of therapy: a consensus statement of the American Diabetes Association and the European Association for the Study of Diabetes. Diabetes Care 2009;32:193–203
- 12. Kanai Y, Lee WS, You G, Brown D, Hediger MA. The human kidney low affinity Na<sup>+</sup>/glucose cotransporter SGLT2: delineation of the major renal reabsorptive mechanism for p-glucose. J Clin Invest 1994;93:397–404
- Brown GK. Glucose transporters: structure, function and consequences of deficiency. J Inherit Metab Dis 2000;23:237

  246
- 14. Han S, Hagan DL, Taylor JR, Xin L, Meng W, Biller SA, Wetterau JR, Washburn WN, Whaley JM. Dapagliflozin, a selective SGLT2 inhibitor, improves glucose homeostasis in normal and diabetic rats. Diabetes 2008:57:1723–1729
- Adachi T, Yasuda K, Okamoto Y, Shihara N, Oku A, Ueta K, Kitamura K, Saito A, Iwakura I, Yamada Y, Yano H, Seino Y, Tsuda K. T-1095, a renal Na<sup>+</sup>-glucose

- transporter inhibitor, improves hyperglycemia in streptozotocin-induced diabetic rats. Metabolism 2000;49:990–995
- Katsuno K, Fujimori Y, Takemura Y, Hiratochi M, Itoh F, Komatsu Y, Fujikura H, Isaji M. Sergliflozin, a novel selective inhibitor of low-affinity sodium glucose cotransporter (SGLT2), validates the critical role of SGLT2 in renal glucose reabsorption and modulates plasma glucose level. J Pharmacol Exp Ther 2007;320: 323–330
- 17. Fujimori Y, Katsuno K, Nakashima I, Ishikawa-Takemura Y, Fujikura H, Isaji M. Remogliflozin etabonate, in a novel category of selective low-affinity sodium glucose cotransporter (SGLT2) inhibitors, exhibits antidiabetic efficacy in rodent models. J Pharmacol Exp Ther 2008;327: 268–276
- 18. Komoroski B, Vachharajani N, Feng Y, Li L, Kornhauser D, Pfister M. Dapagliflozin, a novel, selective SGLT2 inhibitor, improved glycemic control over 2 weeks in patients with type 2 diabetes mellitus. Clin Pharmacol Ther 2009;85: 513–519
- List JF, Woo V, Morales E, Tang W, Fiedorek FT. Sodium-glucose cotransport inhibition with dapagliflozin in type 2 diabetes. Diabetes Care 2009;32:650– 657
- Komoroski B, Vachharajani N, Boulton D, Kornhauser D, Geraldes M, Li L, Pfister M. Dapagliflozin, a novel SGLT2 inhibitor, induces dose-dependent glucosuria in healthy subjects. Clin Pharmacol Ther 2009;85:520–526